NANO EXPRESS Open Access # CrossMark # Time-Shared Twin Memristor Crossbar Reducing the Number of Arrays by Half for Pattern Recognition Son Ngoc Truong¹, Khoa Van Pham¹, Wonsun Yang¹, Anjae Jo², Mi Jung Lee², Hyun-Sun Mo^{1*} and Kyeong-Sik Min^{1*} #### Abstract In this paper, we propose a new time-shared twin memristor crossbar for pattern-recognition applications. By sharing two memristor arrays at different time, the number of memristor arrays can be reduced by half, saving the crossbar area by half, too. To implement the time-shared twin memristor crossbar, we also propose CMOS time-shared subtractor circuit, in this paper. The operation of the time-shared twin memristor crossbar is verified using 3×3 memristor array which is made of aluminum film and carbon fiber. Here, the crossbar array is programmed to store three different patterns. When we apply three different input vectors to the array, we can verify that the input vectors are well recognized by the proposed crossbar. Moreover, the proposed crossbar is tested for the recognition of complicated gray-scale images. Here, 10 images with 32×32 pixels are applied to the proposed crossbar. The simulation result verifies that the input images are recognized well by the proposed crossbar, even though the noise level of each image is varied from -10 to +10 dB. **Keywords:** Time-shared twin memristor crossbar, Twin memristor crossbar, Pattern recognition #### **Background** Memristor crossbars have been studied for many years for neuromorphic pattern recognitions [1–5]. Memristor crossbars can be thought very suitable to pattern recognition, in which all the columns of crossbar can be compared with the input pattern to find the best match simultaneously. Once the best-matched column is decided, the rest of columns are inhibited according to winner-take-all algorithm [3, 4]. Memristors which are used in pattern recognition can be either analog or binary. If we use analog memristor which can change its memristance gradually, pattern matching can be more accurate and demand a smaller number of memristors in crossbar array [6, 7]. However, analog memristor is more difficult to fabricate and more susceptible to noise and statistical variation than binary memristor [3]. Moreover, the number of memristive materials that show analog behavior is much smaller than the number of binary memristors. Based on these facts, binary memristors are used in pattern-matching crossbar, in this paper. For the pattern-matching crossbar, we already proposed twin memristor crossbar (TMC) which could replace complementary memristor crossbar (CMC) [4]. CMC uses two memristor arrays of M⁺ and M⁻ to perform the exclusive NOR (XNOR) operation, where the M⁺ and M⁻ arrays are applied by the input vector and the inversion, respectively [3]. One thing to note here is that the number of low-resistance state (LRS) is very important in terms of sneak-path leakage because the leakage current flows mainly through LRS rather than high resistance state (HRS). In CMC, the total number of LRS in M⁺ and M⁻ arrays cannot be reduced at all, even though we use image compression algorithms such as discrete cosine transform (DCT) [4]. In CMC, M⁺ and M⁻ arrays are complementary to each other [3, 4]. It ^{*} Correspondence: tyche@kookmin.ac.kr; mks@kookmin.ac.kr 1School of Electrical Engineering, Kookmin University, Seoul, Korea Full list of author information is available at the end of the article means that the same number of LRS in M^- array is increased always, though we reduce the number of LRS in M^+ array using DCT [4]. Thus, the image compression becomes meaningless in CMC. Unlike CMC, TMC uses two identical M⁺ arrays for performing XNOR operation. It means that the total number of LRS in the two identical arrays can be significantly reduced by using DCT, as explained well in the previous publication [4]. Based on TMC, we propose to apply a new time-sharing concept to TMC for reducing the number of TMC arrays by half, in this paper. ### Method Figure 1a shows the previous TMC with two identical M⁺ arrays. Here, the time-sharing concept is not used in Fig. 1a. The XNOR operation in TMC is expressed by the following Eq. (1) [4]. $$y_{j} = y_{j}^{+} - y_{j}^{-} = \sum_{i=0}^{n-1} \left(a_{i} g_{i,j} - a'_{i} g_{i,j} \right)$$ (1) Using Eq. (1), we can measure the amount of similarity between the input vector and the stored pattern in TMC arrays. Here, the input vector is represented by $a_0, a_1, ..., a_{n-1}$ which enters the upper M^+ array. $a_0, a_1, ..., a_{n-1}$ are the inversion of the input vector $a_0, a_1, ..., a_{n-1}$ which enters the lower M^+ array in Fig. 1a. The pattern stored at column j is represented by $g_{0,j}, g_{1,j}, ..., g_{n-1,j}$. I_0 is the inverter in Fig. 1a. S_0 and W_0 are the subtractor and weighting circuit, respectively, in Fig. 1a. S_0 and W_0 can be designed using CMOS current mirror very easily [4]. y_j^+ and y_j^- can be obtained from the jth column currents of the upper M^+ and lower M^+ arrays, respectively, in Fig. 1a. y_j means the amount of similarity of jth column with the input vector. Here, we assume that two jth columns in the upper and lower M^+ arrays can store the same image in Fig. 1a. The number of columns in M^+ array is as many as "m," as shown in Fig. 1a. If we compare y_j values from j=0 to m-1, we can know the largest y_j means the best matched column with the input vector. The largest y_j can be chosen by the winner-takeall circuit, as shown in Fig. 1a [3, 4]. As we explained earlier, TMC is composed of two identical M+ arrays. These two identical arrays are applied by the input vector, $a_0, a_1, ..., a_{n-1}$, and the inversion, $a_0, a_1, ..., a_{n-1}$, respectively, as shown in Fig. 1a. These two arrays can be time-shared by applying $a'_{0}, a'_{1}, ..., a'_{n-1}$ and $a_{0}, a_{1}, ..., a_{n-1}$, respectively, at different time, as shown in Fig. 1b. This is possible because both the input vector and its inversion are applied to the same array of M⁺ in Fig. 1b. By doing so, the time-sharing array can reduce the number of memristors by half, resulting in a great amount of area reduction. The operation of the time-shared TMC with two phases can be explained as follows. Here, for the first phase at t = k-1, we apply the inversion of input, $a_0, a_1, ..., a_{n-1}$, to M^+ array. At the following second phase at t = k, we apply the input vector, $a_0, a_1, ..., a_{n-1}$, to the same M⁺ array with the previous time. By doing so, the input vector, $a_0, a_1, ..., a_{n-1}$, and the inversion, $a_0, a_1, ..., a_{n-1}$, can share the same M⁺ array at different time, respectively. The advantage of time-shared M⁺ array is array-area reduction. In Fig. 1b, the array area can be reduced by half, compared to two M⁺ arrays in Fig. 1a. I₀ is the simple inverter, in Fig. 1b. Here, the multiplexer X₀ and de-multiplexer D₀ **Fig. 1** The conceptual diagram of twin memristor crossbars (TMCs) for pattern recognition. **a** The previous twin memristor crossbar (TMC) with two identical M⁺ arrays [4] and **b** the proposed time-shared TMC, where the number of crossbar arrays is reduced by half are controlled by the timing signal, CLK. When CLK is low, the inverted input enters the crossbar and we can obtain $y_j^- = \sum_{i=0}^{n-1} a_i' g_{i,j}$ from the de-multiplexer D₀. When CLK is high, the input vector is applied to M⁺ and the de-multiplexer D_0 delivers $y_j^+ = \sum_{i=0}^{n-1} a_i g_{i,j}$ to the time-shared subtractor S₀ which will be shown in Fig. 2b. W₀ is the weighting circuit in Fig. 1b. One more thing to note here is timing overhead due to the two-phase operation in Fig. 1b. The overall operation time in pattern recognition includes not only the time of crossbar array but also the time of winner-take-all circuit. Usually, because the time needed in the winner-take-all circuit is much longer than the time of crossbar operation, the overhead of two-phase operation of Fig. 1b can be ignored. Compared to negligible overhead of the two-phase operation in Fig. 1b, the array-area reduction is obviously as large as 50%. Figure 2a shows the detailed schematic of the proposed time-shared TMC in Fig. 1b for recognizing 10 images from the image #0 to the image #9. $M_{0,0}$, $M_{0,1}$, $M_{0,2}$, and $M_{0,3}$ are memristors which correspond to the 0th pixel of the image #0. The image #0 is stored from the 0th row to 1023rd row. $M_{1023,0}$, $M_{1023,1}$, $M_{1023,2}$, and $M_{1023,3}$ are for the 1023rd pixel of the image #0. $M_{1023,0}$, $M_{1023,1}$, $M_{1023,2}$, and $M_{1023,3}$ should be weighted by ×1, ×2, ×4, and ×8, respectively, using the simple current mirror circuit, as explained in [4]. $M_{0.0}$ is applied by $a_0<0>$ and the inversion $a_0'<0>$, respectively, at different time, which is controlled by CLK signal. Similarly, M_{0,3} is applied by a₀<3> and a'₀<3>, at different time. COL_{0.0}, COL_{0.1}, COL_{0.2}, and COL_{0.3} are for calculating the pattern-matching current of the image #0, with the weight of 1, 2, 4, and 8, respectively. In Fig. 2a, I₀ and I₁₀₂₃ are the simple inverters, for a₀ and a₁₀₂₃, respectively. X₀ and X_{1023} are the multiplexers for a_0 and a_{1023} , respectively. D₃ is the de-multiplexer for COL_{0.3}. S₃ and W₃ are the subtractor and weighting circuit for COL_{0.3}, respectively. The column current of COL_{0.3} is delivered to IC₃ which is composed of D₃, S₃, and W₃ in Fig. 2a, for $COL_{0,3}$. The detailed schematic of IC_3 is **Fig. 2** The schematic of the proposed time-shared TMC. **a** The schematic of the proposed time-shared TMC for recognizing 10 images. **b** The detailed schematic of the time-shared subtractor of IC_3 . **c** The voltage and current waveforms of the time-shared subtractor. During the phase I, I is measured and stored at C_1 . During the following phase I, I can be calculated from recalling the I which was measured during the previous phase I. shown in Fig. 2b. The winner-take-all circuit can decide the best match array with the input image among 10 arrays which store 10 images, respectively. Figure 2b shows the time-shared subtractor, IC₃, for the column COL_{0,3} in Fig. 2a. IC₃ is composed of D₃, S₃, and W₃, as shown in Fig. 2a. The IC₃ circuit has two phases of operation, which are the phase I and the phase II, respectively. Simply explaining, I⁻ current is measured during the phase I and I⁺-I⁻ current is calculated using the previously measured I⁻ during the phase II. If we look at Fig. 2b, the amount of $I_{0,3}^-$ is obtained from the COL_{0,3} and stored in C1, during the phase I, for the inverted input of $a_0, a_1, ..., a_{n-1}$. At this time, S_1 and S_2 are on and S_3 is off. During the following phase II, S_1 and S_2 are off and S_3 is on. During this phase II, $I_{0,3}^+$ is measured from the COL_{0,3} and $I_{0,3} (= I_{0,3}^+ - I_{0,3}^-)$ is calculated by the current mirror circuit of M1, M2, and M₃. Here, the subtraction is performed by the current of M_2 which can recall $I_{0,3}^-$, stored at C_1 during the previous phase I, as shown in Fig. 2b. Here, it can be noted that the de-multiplexer function can be realized by controlling three switches of S_1 , S_2 , and S_3 . The subtraction can be performed by the current mirror circuit of M1, M2, and M3. The weighting is realized by sizing of M_3 and M_4 , in Fig. 2b. Similarly, $I_{0,2}$ $\left(=I_{0,2}^+ - I_{0,2}^-\right) \text{,} \quad I_{0,1} \Big(=I_{0,1}^+ - I_{0,1}^-\right) \text{,} \quad \text{and} \quad I_{0,0} \Big(=I_{0,0}^+ - I_{0,0}^-\right)$ are also calculated from IC2, IC1, and IC0, respectively, in Fig. 2a. $I_{0,3}$, $I_{0,2}$, $I_{0,1}$, and $I_{0,0}$ are added to each other and the weighted sum $I_0(=8I_{0,3}+4I_{0,2}+$ $2I_{0,1} + I_{0,0}$) is delivered to the winner-take-all circuit, in Fig. 2a [3, 4]. In the winner-take-all, I_0 of the image #0 is compared with the other currents of $I_1, ..., I_9$ from the image #1 to the image #9. The detailed timing diagram of the time-shared subtractor is shown in Fig. 2c. During the phase I, when S_1 and S_2 are on and S_3 is off, the circuit IC_3 in Fig. 2b measures $I_{0,3}^-$ and stores the measured amount of $I_{0,3}^-$ for the inverted input vector, at the capacitor C_1 . From Fig. 2c, V_{C1} represents the amount of current of $I_{0,3}^-$ which is converted to the capacitor's voltage, during the phase I. During the following phase II, S_1 and S_2 become off and S_3 is on. We can calculate an amount of $I_{0,3}^+ - I_{0,3}^-$ by measuring $I_{0,3}^+$ and recalling $I_{0,3}^-$ which was stored at C_1 from the previous phase I. In Fig. 2b, we used the weighting factor as large as 8, resulting in 8 × $\left(I_{0,3}^+ - I_{0,3}^-\right)$ in Fig. 2c. ## **Results and Discussion** The time-shared TMC proposed in this paper was verified by the fabricated 3×3 memristor crossbar. Figure 3a shows the fabricated single memristor which is made of **Fig. 3** The schematic of the fabricated memristor and its voltage-current relationship. **a** The schematic of the fabricated memristor device, where carbon fiber and aluminum film crossed each other on glass substrate [8, 9]. **b** The measured current-voltage relationship that shows memristive hysteresis, in which the memristor's voltage is swept between -2.5 and +2.5 V carbon fiber and aluminum film [8, 9]. Here, the carbon fiber is placed on the top of thermally evaporated aluminum film like a stripe pattern. The fabrication process can be explained as follows [8, 9]. First, aluminum (Al) wire with 100 nm thickness is evaporated on a glass substrate with a 1-mm thickness. And then, a carbon fiber with $5 \sim 10$ -µm diameter is placed on the patterned aluminum film. The carbon fiber and aluminum film act as the top and bottom electrodes, respectively [8, 9]. The fabricated memristor demonstrated the memristive switching behavior, as shown in Fig. 3b. Here, the applied voltage is swept from -2.5 to 2.5 V and vice versa. For the positive sweep, SET-to-RESET switching can be found around 1.7 V, as shown in Fig. 3b. For the negative sweep, RESET-to-SET switching was observed around -1.8 V. The measured high-resistance state (HRS) was measured 1000 times higher than the low-resistance state (LRS) for this fabricated memristor. Using the fabricated memristors, 3×3 memristor crossbar was measured to verify the operation of the time-shared TMC proposed in this paper. The timeshared crossbar employs only one 3 × 3 array instead of two arrays as explained in Fig. 1a, b. Figure 4a shows the measurement setup for testing the time-shared TMC with 3×3 array. Here, we used Keithley 4200-SCS (Semiconductor Characterization System) to apply the programming and reading pulses to the memristor crossbar which has three rows and three columns. The switching matrix (Keithley 708B) is used to deliver the voltage pulses to three rows and three columns from the Source-Measure Units (SMU) of Keithley 4200. In Fig. 4a, we stored three patterns of [LHH], [HHL], and [HLH], at the three columns of crossbar, respectively. Here, "L" and "H" mean LRS and HRS, respectively. Fig. 4 The measured results of pattern matching of the proposed time-shared TMC. a The measurement setup and the measured memristance values of 3 × 3 TMC. Here, the memristor crossbar were programmed to store [LHH], [HHL], and [HLH] at the 1st, 2nd, and 3rd columns, respectively. b The measured column currents for the input vector of [LHH]. The 1st column shows the largest amount of current among three columns. c The measured column currents for the input vector of [HLH]. The 2nd column shows the largest amount of current among three columns. d The measured column currents for the input vector of [HLH]. The 3rd column shows the largest amount of current among three columns For testing the pattern recognition of the time-shared TMC, we applied three different input vectors to the crossbar, which are [LHH], [HHL], and [HLH], respectively. Figure 4b shows the measured currents of three columns when we apply the input vector [LHH] and its inversion [HLL] to the time-shared crossbar, respectively. The measurement shows that the first column's current is the largest among the three columns. Thus, the following winner-take-all circuit can choose the first column as a winner. When we apply the input vector [HHL] and the inversion [LLH], respectively, at different time, the time-shared subtractor measured the $I^+ - I^$ values for three columns. Comparing the three currents, the measurement shows the second column has the largest current, as shown in Fig. 4c. Similarly, the third column was measured to have the largest current among three columns, for the input vector [HLH] and its inversion [LHL], as indicated in Fig. 4d. For verifying the image recognition of the time-shared TMC, we designed 1024×40 memristor crossbar with the CMOS time-shared subtractor and the CMOS winner-take-all circuit, as shown in Fig. 2a, b. The memristor crossbar and CMOS circuits were simulated together by the circuit simulator (CADENCE/SPECTRE) [10]. Here, the memristive behavior was modeled by Verilog-A in the circuit simulator [11]. The time-shared subtractor and winner-take-all circuit were designed by the commercial CMOS technology which was obtained from SAMSUNG 0.13-µm process. The tested images with 32×32 pixels are shown in Fig. 5a. Figure 5b compares the recognition rate between the original TMC and the proposed time-shared TMC for the recognition of 10 images. Here, the Gaussian noise is added to the tested images, in which the signal-to-noise ratio (SNR) varies from -10 to +10 dB for each image. From Fig. 5b, we can know that the proposed time-shared TMC and the original TMC show the same recognition rate for the 10 tested images. This simulation verifies that the proposed time-shared TMC has the same performance in pattern recognition with the original TMC. **Fig. 5** The simulation results of the proposed time-shared TMC for image recognition application. **a** The tested images shown in the *inset*. **b** The comparison between the original TMC and the time-shared TMC for recognizing 10 images. Here, the signal-to-noise ratio is varied from -10 to +10 dB #### **Conclusions** In this paper, we proposed the time-shared TMC for pattern-recognition applications. By sharing two memristor arrays at different time, the number of memristor arrays can be reduced by half, saving the crossbar's area by about half. To implement the time-shared TMC, we designed and verified the CMOS time-shared subtractor by the circuit simulation. The operation of the timeshared TMC was experimentally verified using the fabricated 3 x 3 memristor array which was made of aluminum film and carbon fiber. Here, we programmed the array to store three different patterns. By applying three different input vectors to the time-shared TMC, we could verify that the input vectors were recognized well by the proposed circuits. Moreover, the proposed time-shared TMC was tested for the recognition of more complicated gray-scale images. Here, 10 gray-scale images with 32 × 32 pixels were tested and verified to be recognized well by the proposed time-shared TMC, even though the noise level was varied from -10 to +10 dB. #### Acknowledgements The work was financially supported by NRF-2011-0030228, NRF-2015R1A5A7037615, NRF-2016R1A6A3A01006588, and KIST Open Research Program (ORP). The CAD tools were supported by IC Design Education Center (IDEC), Daejeon, Korea. #### **Authors' Contributions** All authors have contributed to the submitted manuscript of the present work. HSM and KSM defined the research topic. SNT designed the circuit and performed the simulation. KSM wrote the paper. All authors read and approved the submitted manuscript. #### Authors' Information SNT, KVP, and WSY are the post-doc researcher, the Ph.D, and the M.S. students, respectively, who are studying at the School of Electrical Engineering, Kookmin University, Seoul, Korea. HSM and KSM are the professors at the School of Electrical Engineering, Kookmin University, Seoul, Korea. AJ and MJL are the M.S. student and the professor, respectively, at the School of Advanced Material Engineering, Kookmin University, Seoul, Korea. #### **Competing Interests** The authors declare that they have no competing interests. #### **Publisher's Note** Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations. #### **Author details** ¹School of Electrical Engineering, Kookmin University, Seoul, Korea. ²School of Advanced Materials Engineering, Kookmin University, Seoul, Korea. # Received: 3 December 2016 Accepted: 1 March 2017 Published online: 21 March 2017 #### References - Sheri AM, Hwang H, Jeon M, Lee BG (2014) Neuromorphic character recognition system with two PCMO memristor as a synapse. IEEE Trans Ind Electron 6(6):2933–2941 - Chu M, Kim B, Park S, Hwang H, Jeon M, Lee BH, Lee BG (2015) Neuromorphic hardware system for visual pattern recognition with memristor array and CMOS neuron. IEEE Trans Ind Electron 62(4):2410–2419 - Truong SN, Ham SJ, Min KS (2014) Neuromorphic crossbar circuit with nanoscale filamentary-switching binary memristors for speech recognition. Nanoscale Res Lett 9:629 - Truong SN, Shin SH, Byeon SD, Song JS, Min KS (2015) New twin crossbar architecture of binary memristor for low-power image recognition with discrete cosine transform. IEEE Trans Nanotechnol 14(6):1104–1111 - Truong SN, Shin SH, Byeon SD, Song JS, Mo HS, Min KS (2015) Comparative study on statistical-variation tolerance between complementary crossbar and twin crossbar of binary nano-scale memristors for pattern recognition. Nanoscale Res Lett 10(1):405–413 - Prezioso M, Merrikh-Bayat F, Hoskins BD, Adam GC, Likharev KK, Strukov DB (2016) Training and operation of an integreated neuromorphic network based on metal-oxide memristors. Nature 521:61–64 - Alibart F, Zamanidoost E, Strukov DB (2013) Pattern classification by memristive crossbar circuits using ex site and in situ training. Nat Commun 2072:1–7 - Lee M (2017) Resistance-Switching device having conductive fiber, fabric type resistance-switching device array having the same, and memory and sensor having the device or the array. U.S. Patent, Publication number US20170033291 A1, Application number US 15/213,352, filing date July - Jo A, Seo Y, Ko M, Kim C, Kim H, Nam S, Choi H, Hwang CS, Lee MJ (2017) Textile resistance switching memory for fabric electronics. Adv Funct Mater. 1605593:1–11 - Cadence (2011) Virtuoso Spectre Circuit Simulator User Guide. Cadence Design System, Inc, San Jose - Yakopcic C, Taha TM, Subramanyam G, Pino RE, Rogers S (2011) A memristor device model. IEEE Electron Device Lett 32(10):1436–1438